2019 Colorado Department of Revenue Regulatory Agenda January 1, 2019 - December 31, 2019 10/26/2018 Page 1 of 26 ## Taxpayer Service Division - Tax Group 2019 Regulatory Agenda The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in \$2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1 executive-branch agencies must file their Agenda. Per §2-7- 202(6), C.R.S., the Agenda must contain: - (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; - (b) The statutory or other basis for adoption of the proposed rules; - (c) The purpose of the proposed rules; - (d) The contemplated schedule for adoption of the rules; - (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. - The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. - CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. The Agenda covers Calendar Year 2019 (CY19). | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |--|---|--|---|--|--|--|---| | Anticipated Hearing
Date (Month Year) | Anticipated Adoption
Date (Month Year) | | | If only a part of a CCR is repealed, it should be classified as "revised". | If statutory, list C.R.S. | | Consider including high-level outreach bullets. Categories of stakeholders, not individual stakeholders. | | April 2019 | May 2019 | 1 CCR 201-2
Regulation 39-22-303.1 | Apportionment for Tax Years Beginning
Prior to January 1, 2009 | Repeal | §39-21-112(1), 39-22-301, and 24-60-1301, C.R.S. | Repeal rule as no longer applicable. | All Corporate Income Taxpayers, Tax
Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Regulation 39-22-303.3 | Inclusion of Tangible Drilling Costs in the Property Factor. | Repeal | §39-21-112(1) and 39-22-301, C.R.S. | Repeal rule as no longer applicable. | Drilling Industry, Tax Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Regulation 39-22-
303.5.1(A) | Business and Nonbusiness Income | Repeal | §39-21-112(1), 39-22-301, 39-22-303.5, and 39-22-303.6, C.
R.S. | Repeal rule because rule will be replaced with a new rule in conformity with HB18-1185. | All Corporate Income Taxpayers, Tax
Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Regulation 39-22-303.6
(1) | Apportionable and Nonapportionable Income | New Rule | §39-21-112(1), 39-22-301, and 39-22-303.6, C.R.S. | New rule to conform with HB18-1185. | All Corporate Income Taxpayers, Tax
Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Regulation 39-22-
303.5.1(B) | Other Definitions | Repeal | §39-21-112(1), 39-22-301, 39-22-303.5, and 39-22-303.6, C. R.S. | Repeal rule because definitions will be moved into other rules in conformity with HB18-1185. | All Corporate Income Taxpayers, Tax
Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Regulation 39-22-
303.5.3 | Apportionment and Allocation | Repeal | §39-21-112(1), 39-22-301, 39-22-303.5, and 39-22-303.6, C.
R.S. | Repeal rule because rule will be replaced with a new rule in conformity with HB18-1185. | All Corporate Income Taxpayers, Tax
Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Regulation 39-22-303.6
(3) | Apportionment and Allocation of Income | New Rule | §39-21-112(1), 39-22-301, and 39-22-303.6, C.R.S. | New rule to conform with HB18-1185. | All Corporate Income Taxpayers, Tax
Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Regulation 39-22-
303.5.4(A) | Calculation of Sales Factor | Repeal | §39-21-112(1), 39-22-301, 39-22-303.5, and 39-22-303.6, C.
R.S. | Repeal rule because rule will be replaced with a new rule in conformity with HB18-1185. | All Corporate Income Taxpayers, Tax
Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Regulation 39-22-303.6
(4) | Calculating the Receipts Factor | New Rule | §39-21-112(1), 39-22-301, and 39-22-303.6, C.R.S. | New rule to conform with HB18-1185. | All Corporate Income Taxpayers, Tax
Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Regulation 39-22-
303.5.4(B) | Sales of Tangible Personal Property in this State | Repeal | §39-21-112(1), 39-22-301, 39-22-303.5, and 39-22-303.6, C. R.S. | Repeal rule because rule will be replaced with a new rule in conformity with HB18-1185. | All Corporate Income Taxpayers, Tax
Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Regulation 39-22-
303.5.4(C) | Sales Other than Sales of Tangible
Personal Property in this State | Repeal | §39-21-112(1), 39-22-301, 39-22-303.5, and 39-22-303.6, C. R.S. | Repeal rule because rule will be replaced with a new rule in conformity with HB18-1185. | All Corporate Income Taxpayers, Tax
Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Regulation 39-22-
303.5.5 | Nonbusiness Income | Revision | §39-21-112(1), 39-22-301, 39-22-303.5, and 39-22-303.6, C. R.S. | Renumber and Rename rule to conform with HB18-1185. | All Corporate Income Taxpayers, Tax
Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Regulation 39-22-
303.5.6 | Election to Treat Nonbusiness Income as Business Income | Revision | §39-21-112(1), 39-22-301, 39-22-303.5, and 39-22-303.6, C. R.S. | Renumber, rename, and revise rule to conform with HB18-1185. | All Corporate Income Taxpayers, Tax
Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Regulation 39-22-
303.5.7(A) | Special Regulations | Repeal | §39-21-112(1), 39-22-301, 39-22-303.5, and 39-22-303.6, C. R.S. | Repeal rule as unnecessary. | All Corporate Income Taxpayers, Tax
Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Regulation 39-22-
303.5.7(B) | Alternative Apportionment | Revision | §39-21-112(1), 39-22-301, 39-22-303.5, and 39-22-303.6, C. R.S. | Renumber, rename, and revise rule to conform with HB18-1185. | All Corporate Income Taxpayers, Tax
Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Regulation 39-22-
303.5.8 | Income from Foreclosures | Revision | §39-21-112(1), 39-22-301, 39-22-303.5, and 39-22-303.6, C.
R.S. | Renumber, rename, and revise rule to conform with HB18-1185. | All Corporate Income Taxpayers, Tax
Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Regulation 39-22-
303.5.9 | Apportionment Rules and Regulations
Issued Pursuant to Article IV of the
Multistate Tax Compact | Repeal | §39-21-112(1), 39-22-301, 39-22-303.5, and 39-22-303.6, C.
R.S. | Repeal rule as unnecessary. | All Corporate Income Taxpayers, Tax
Practitioners | 10/26/2018 Page 2 of 26 ## Taxpayer Service Division - Tax Group 2019 Regulatory Agenda The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in \$2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1 executive-branch agencies must file their Agenda. Per §2-7- 202(6), C.R.S., the Agenda must contain: - (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; - (b) The statutory or other basis for adoption of the proposed rules; - (c) The purpose of the proposed rules; - (d) The contemplated schedule for adoption of the rules; - (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. - The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. - CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. The Agenda covers Calendar Year 2019 (CY19). | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |--|---|--|---|--|---|--|--| | | | | | If only a part of
a CCR | | | Consider including high-level outreach bullets. | | Anticipated Hearing
Date (Month Year) | Anticipated Adoption
Date (Month Year) | | | is repealed, it should
be classified as
"revised". | If statutory, list C.R.S. | | Categories of stakeholders, not individual stakeholders. | | April 2019 | May 2019 | 1 CCR 201-2
Regulation 39-22-
303.7.1 | Other Definitions | Review | §39-21-112(1), 39-22-301, and 39-22-303.7, C.R.S. | Review pursuant to 24-4-103.3, C.R.S. | Mutual Fund Service Income Taxpayers,
Tax Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Regulation 39-22-
303.7.2 | Application | Review | §39-21-112(1), 39-22-301, and 39-22-303.7, C.R.S. | Review pursuant to 24-4-103.3, C.R.S. | Mutual Fund Service Income Taxpayers,
Tax Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Regulation 39-22-303
(11)(c) | Apportionment of Income on a
Combined Report or Consolidated
Return | Revision | §39-21-112(1), 39-22-301, 39-22-303.5, 39-22-303.6, and 39-22-303, C.R.S. | Revise rule to conform with HB18-1185. | All Corporate Income Taxpayers, Tax
Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Regulation 39-22-109 | Colorado-Source Income | Revision | §39-21-112(1), 39-22-301, 39-22-303.5, and 39-22-303.6, C. R.S. | Update references to conform with HB18-1185. | All Corporate Income Taxpayers, Tax
Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Special Regulation SR-
1A | Airlines | Revision | §39-21-112(1), 39-22-301, 39-22-303.5, and 39-22-303.6, C. R.S. | Revise rule to conform with HB18-1185. | Airline Industry, Tax Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Special Regulation SR-
2A | Contractors | Revision | §39-21-112(1), 39-22-301, 39-22-303.5, and 39-22-303.6, C. R.S. | Revise rule to conform with HB18-1185. | Contractors, Tax Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Special Regulation SR-
3A | Publishing | Revision | §39-21-112(1), 39-22-301, 39-22-303.5, and 39-22-303.6, C. R.S. | Revise rule to conform with HB18-1185. | Publishing Industry, Tax Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Special Regulation SR-
4A | Railroads | Revision | §39-21-112(1), 39-22-301, 39-22-303.5, and 39-22-303.6, C. R.S. | Revise rule to conform with HB18-1185. | Railroad Industry, Tax Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Special Regulation SR-
5A | Television and Radio | Revision | §39-21-112(1), 39-22-301, 39-22-303.5, and 39-22-303.6, C. R.S. | Revise rule to conform with HB18-1185. | Television and Radio Industry, Tax
Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Special Regulation SR-
6A | Trucking | Revision | §39-21-112(1), 39-22-301, 39-22-303.5, and 39-22-303.6, C. R.S. | Revise rule to conform with HB18-1185. | Trucking Industry, Tax Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Special Regulation SR-
7A | Financial Institutions | Revision | §39-21-112(1), 39-22-301, 39-22-303.5, and 39-22-303.6, C. R.S. | Revise rule to conform with HB18-1185. | Financial Intitutions Industry, Tax
Practitioners | | April 2019 | May 2019 | 1 CCR 201-2
Special Regulation SR-
8A | Telecommunications | Revision | §39-21-112(1), 39-22-301, 39-22-303.5, and 39-22-303.6, C. R.S. | Revise rule to conform with HB18-1185. | Telecommunication Industry, Tax
Practitioners | | March 2019 | April 2019 | 1 CCR 201-6
Regulation 39-35-104 | Aircraft Manufacturer New Employee
Credit | Revision | §39-21-112(1) and 39-35-104, C.R.S. | Address the refundable credit for renewable energy investments. | Enterprise Zone Businesses and
Administrators | | March 2019 | April 2019 | 1 CCR 201-13
Regulation 39-30-105 | Enterprise Zone New Business Facility
Employee Credit | Repeal | §39-21-112(1), 39-30-105, and 39-30-108(1), C.R.S. | Repeal rule because credit has not been allowed since 2013. | Enterprise Zone Businesses and Administrators | | March 2019 | April 2019 | 1 CCR 201-13
Regulation 39-30-105.1 | Enterprise Zone Business Employees | New Rule | §39-21-112(1), 39-30-105.1, and 39-30-108(1), C.R.S. | New rule to clarify the enterprise zone credit for new business employees. | Enterprise Zone Businesses and Administrators | | December 2019 | January 2020 | 1 CCR 201-4
Regulation 39-26-
102.15 | Tangible Personal Property | Revision | §39-21-112(1), 39-26-107, and 39-26-102(15), C.R.S. | Conform to contractors regulation. | All Retailers, Tax Practitioners | | December 2019 | January 2020 | 1 CCR 201-4
Regulation 39-26-703.2
(c) | Contractor's refund claim | Revision or repeal | §39-21-112(1), 39-26-107, and 39-26-703(2)(c), C.R.S. | Reconcile, consolidate, and/or repeal related regulations regarding contractors. | Contractors, tax practitioners, tax-
exempt organizations, local
governments | Page 3 of 26 10/26/2018 ## Taxpayer Service Division - Tax Group 2019 Regulatory Agenda The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in §2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1 executive-branch agencies must file their Agenda. Per §2-7- 202(6), C.R.S., the Agenda must contain: - (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; - (b) The statutory or other basis for adoption of the proposed rules; - (c) The purpose of the proposed rules; (d) The contemplated schedule for adoption of the rules; - (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. | The Agenda co | overs Calendar | Year 2019 | (CY19) | |---------------|----------------|-----------|--------| | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |--|--|--|---|---|---|--|---| | Anticipated Hearing
Date (Month Year) | Anticipated Adoption Date (Month Year) | | | If only a part of a CCR
is repealed, it should
be classified as | If statutory, list C.R.S. | | Consider including high-level outreach bullets. Categories of stakeholders, not individual | | | | | | "revised". | _ | | stakeholders. | | December 2019 | January 2020 | 1 CCR 201-4
Regulation 39-26-708.1 | Contractors for exempt projects | Revision or repeal | §39-21-112(1), 39-26-107, and 39-26-708(1), C.R.S. | Reconcile, consolidate, and/or repeal related regulations regarding contractors. | Contractors, tax practitioners, tax-
exempt organizations, local
governments | | December 2019 | January 2020 | 1 CCR 201-4
Regulation 39-26-708.3 | Contractors for exempt projects | Revision or repeal | §39-21-112(1), 39-26-107, and 39-26-708, C.R.S. | Reconcile, consolidate, and/or repeal related regulations regarding contractors. | Contractors, tax practitioners, tax-
exempt organizations, local
governments | | December 2019 | January 2020 | 1 CCR 201-4
Special Regulation 10 | Contractors for exempt projects | Revision or repeal | §39-21-112(1) and 39-26-107, C.R.S. | Reconcile, consolidate, and/or repeal related regulations regarding contractors. | Contractors, tax practitioners, tax-
exempt organizations, local
governments | | December 2019 | January 2020 | 1 CCR 201-4
Special Regulation 10.1 | Priority of credits for taxes paid to another state | Revision or repeal | §39-21-112(1), 39-26-107, and 39-26-713(2)(f), C.R.S. | Reconcile, consolidate, and/or repeal related regulations regarding contractors. | Contractors, tax practitioners, tax-
exempt organizations, local
governments | | December 2019 | January 2020 | 1 CCR 201-4
Special Regulation 28 | Maintenance and Decorating Services | Revision or repeal | §39-21-112(1) and 39-26-107, C.R.S. | Reconcile, consolidate, and/or repeal related regulations regarding contractors. | Contractors, tax practitioners, tax-
exempt organizations, local
governments | | December 2019 | January 2020 | 1 CCR 201-4
Special Regulation 29 | Manufacturers and Prefabricators
Acting as Contractors | Revision or repeal | §39-21-112(1) and 39-26-107, C.R.S. | Reconcile, consolidate, and/or repeal related regulations regarding contractors. | Contractors, tax practitioners, tax-
exempt organizations, local
governments | | December 2019 | January 2020 | 1 CCR 201-4
Special Regulation 37 | Ready-Mix Concrete | Revision or repeal | §39-21-112(1) and 39-26-107, C.R.S. | Reconcile, consolidate, and/or repeal related regulations regarding contractors. | Contractors, tax practitioners, tax-
exempt organizations, local
governments | | December 2019 | January 2020 | 1 CCR 201-4
Special Regulation 39 | Sand and Gravel | Review | §39-21-112(1) and 39-26-107, C.R.S. | Review pursuant to 24-4-103.3,
C.R.S. | Aggregate Industry | | November 2019 | December 2019 | 1 CCR 201-1
Regulation 39-21-103 | Hearings | Review | §39-21-112(1) and 39-21-103, C.R.S. | Review pursuant to 24-4-103.3, C.R.S. | All Taxpayers, Tax Practitioners | | November 2019 | December 2019 | 1 CCR 201-1
Regulation 39-21-104 | Rejection of Claims | Review | §39-21-112(1), 39-21-103, and 39-21-104, C.R.S. | Review pursuant to 24-4-103.3, C.R.S. | All Taxpayers, Tax Practitioners | | November 2019 | December 2019 | 1 CCR 201-1
Regulation 39-21-105 | Appeals | Review | §39-21-112(1) and 39-21-105, C.R.S. | Review pursuant to 24-4-103.3, C.R.S. | All Taxpayers, Tax Practitioners | | November 2019 | December 2019 | 1 CCR 201-1
Regulation 39-21-105.5 | Notices of First Class Mail | Review | §39-21-112(1) and 39-21-105.5, C.R.S. | Review pursuant to 24-4-103.3, C.R.S. | All Taxpayers, Tax Practitioners | | November 2019 | December 2019 | 1 CCR 201-1
Regulation 39-21-111 | Jeopardy Assessment and Demands | Review | §39-21-112(1) and 39-21-111, C.R.S. | Review pursuant to 24-4-103.3, C.R.S. | All Taxpayers, Tax Practitioners | | July 2019 | August 2019 | 1 CCR 201-1
Regulation 24-35-103.5 | Information Letters and Private Letter Rulings | Revision | §39-21-112(1) and 24-35-103.5, C.R.S. | Review pursuant to 24-4-103.3, C.R.S. | All Taxpayers, Tax Practitioners | 10/26/2018 Page 4 of 26 ## Liquor Enforcement Division 2019 Regulatory Agenda The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in \$2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1 executive-branch agencies must file their Agenda. Per §2-7- 202(6), C.R.S., the Agenda must contain: (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; (b) The statutory or other basis for adoption of the proposed rules; (c) The purpose of the proposed rules; (d) The contemplated schedule for adoption of the rules; (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. The Agenda covers Calendar Year 2019 (CY19). | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |--|---|----------------------------------|--|--|---|--|---| | Anticipated Hearing
Date (Month Year) | Anticipated Adoption
Date (Month Year) | | | If only a part of a CCR is repealed, it should be classified as "revised". | If statutory, list C.R.S. | | Consider including high-level outreach bullets
Categories of stakeholders, not individual
stakeholders. | | October 2019 | January 2020 | 1 CCR 203-2
Regulation 47-307 | Master Files | N/A | §44-3-402, C.R.S. | Planned Review of the 20% of the Liquor Rules. | LED, Liquor Licensees, Local Licensing
Authorities, General Public | | October 2019 | January 2020 | 1 CCR 203-2
Regulation 47-309 | Sports and Entertainment
Venues | N/A | §44-3-402, C.R.S. | Planned Review of the 20% of the Liquor Rules. | LED, Liquor Licensees, Local Licensing
Authorities, General Public | | October 2019 | January 2020 | 1 CCR 203-2
Regulation 47-310 | Application - General
Provisions | N/A | §44-3-402, C.R.S. | Planned Review of the 20% of the Liquor Rules. | LED, Liquor Licensees, Local Licensing
Authorities, General Public | | October 2019 | January 2020 | 1 CCR 203-2
Regulation 47-311 | Public Transportation
System License | N/A | §44-3-302, C.R.S. | Planned Review of the 20% of the Liquor Rules. | LED, Liquor Licensees, Local Licensing
Authorities, General Public | | October 2019 | January 2020 | 1 CCR 203-2
Regulation 47-312 | Change of Location | N/A | §44-3-302, C.R.S. | Planned Review of the 20% of the Liquor Rules. | LED, Liquor Licensees, Local Licensing
Authorities, General Public | | October 2019 | January 2020 | 1 CCR 203-2
Regulation 47-314 | Limited Liability Company | N/A | §44-3-302, C.R.S. | Planned Review of the 20% of the Liquor Rules. | LED, Liquor Licensees, Local Licensing
Authorities, General Public | | October 2019 | January 2020 | 1 CCR 203-2
Regulation 47-316 | Advertising Practices | N/A | §44-3-302, C.R.S. | Planned Review of the 20% of the Liquor Rules. | LED, Liquor Licensees, Local Licensing
Authorities, General Public | | October 2019 | January 2020 | 1 CCR 203-2
Regulation 47-317 | Market Research -
Non-Licensed Locations | N/A | §44-3-302, C.R.S. | Planned Review of the 20% of the Liquor Rules. | LED, Liquor Licensees, Local Licensing
Authorities, General Public | | October 2019 | January 2020 | 1 CCR 203-2
Regulation 47-318 | Owner-Manager | N/A | §44-3-302, C.R.S. | Planned Review of the 20% of the Liquor Rules. | LED, Liquor Licensees, Local Licensing
Authorities, General Public | | October 2019 | January 2020 | 1 CCR 203-2
Regulation 47-319 | Liquor-Licensed Drugstore
Manager Permit | N/A | §44-3-302, C.R.S. | Planned Review of the 20% of the Liquor Rules. | LED, Liquor Licensees, Local Licensing
Authorities, General Public | | October 2019 | January 2020 | 1 CCR 203-2
Regulation 47-320 | Signs and Interior Displays | N/A | §44-3-302, C.R.S. | Planned Review of the 20% of the Liquor Rules. | LED, Liquor Licensees, Local Licensing
Authorities, General Public | | October 2019 | January 2020 | 1 CCR 203-2
Regulation 47-322 | Unfair Trade Practices and
Competition | N/A | §44-3-302, C.R.S. | Planned Review of the 20% of the Liquor Rules. | LED, Liquor Licensees, Local Licensing
Authorities, General Public | | October 2019 | January 2020 | 1 CCR 203-2
Regulation 47-323 | Unlawful Extension of Credit | N/A | §44-3-302, C.R.S. | Planned Review of the 20% of the Liquor Rules. | LED, Liquor Licensees, Local Licensing
Authorities, General Public | | October 2019 | January 2020 | 1 CCR 203-2
Regulation 47-324 | Concurrent Application
Review | N/A | §44-3-302, C.R.S. | Planned Review of the 20% of the Liquor Rules. | LED, Liquor Licensees, Local Licensing
Authorities, General Public | | October 2019 | January 2020 | 1 CCR 203-2
Regulation 47-326 | Distance Restriction -
Applicability and
Measurement | N/A | §44-3-302, C.R.S. | Planned Review of the 20% of the Liquor Rules. | LED, Liquor Licensees, Local Licensing
Authorities, General Public | | October 2019 | January 2020 | 1 CCR 203-2
Regulation 47-328 | Entertainment Districts | N/A | §44-3-302, C.R.S. | Planned Review of the 20% of the Liquor Rules. | LED, Liquor Licensees, Local Licensing
Authorities, General Public | | October 2019 | January 2020 | 1 CCR 203-2
Regulation 47-400 | Licensed Breweries, Distilleries and Wineries | N/A | §44-3-302, C.R.S. | Planned Review of the 20% of the Liquor Rules. | LED, Liquor Licensees, Local Licensing
Authorities, General Public | | October 2019 | January 2020 | 1 CCR 203-2
Regulation 47-402 | Confiscated Shipments | N/A | §44-3-302, C.R.S. | Planned Review of the 20% of the Liquor Rules. | LED, Liquor Licensees, Local Licensing
Authorities, General Public | | October 2019 | January 2020 | 1 CCR 203-2
Regulation 47-404 | Foreign Trade Zones | N/A | §44-3-302, C.R.S. | Planned Review of the 20% of the Liquor Rules. | LED, Liquor Licensees, Local Licensing
Authorities, General Public | | October 2019 | January 2020 | 1 CCR 203-2
Regulation 47-406 | Wholesale Dealer -
Importation | N/A | §44-3-302, C.R.S. | Planned Review of the 20% of the Liquor Rules. | LED, Liquor Licensees, Local Licensing
Authorities, General Public | | October 2019 | January 2020 | 1 CCR 203-2
Regulation 47-407 | Liquor-Licensed Drugstore | N/A | §44-3-302, C.R.S. | Planned Review of the 20% of the Liquor Rules. | LED, Liquor Licensees, Local Licensing
Authorities, General Public | Page 5 of 26 10/26/2018 ## Division of Motor Vehicles 2019 Regulatory Agenda The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in §2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1 executive-branch agencies must file their Agenda. Per §2-7-202(6), C.R.S., the Agenda must contain: (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; (b) The statutory or other basis for adoption of the proposed rules; (c) The purpose of the proposed rules; (d) The contemplated schedule for adoption of the rules; (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of
Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. The Agenda covers Calendar Year 2019 (CY19). | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |--|---|-------------------------|---|---|---|---|--| | Anticipated Hearing
Date (Month Year) | Anticipated Adoption
Date (Month Year) | | | If only a part of a CCR
is repealed, it should
be classified as
"revised". | If statutory, list C.R.S. | | Consider including high-level outreach bullets. Categories of stakeholders, not individual stakeholders. | | 5/30/2018 | 8/30/2018 | 1 CCR 204-10
Rule 1 | Temporary Special Event License Plates | Revision | \$42-1-102(24.5), 42-1-102(41.5), 42-1-204, 42-3-220, 42-3-301, 42-4-110, and 42-4-242, C.R.S. | The purpose of this rule is to establish criteria for the issuance of Temporary Special Event License Plates and for the issuance and use of Temporary Special Event License Plates for Autonomous Vehicles. Part of 2019 Regulatory Agenda, completed ahead of schedule in 2018. | Dealerships, County Clerk and
Recorder, Law Enforcement | | 11/2018 | 2/2019 | 1 CCR 204-10
Rule 6 | Colorado State Patrol License Plates | Revision | §42-1-204, 42-3-104(1), 42-3-104(2), 42-3-104(3), 42-3-104
(4), 42-3-201, and 42-3-207(1), C.R.S. | The following rules and regulations are promulgated to establish criteria for the issuance of Colorado State Patrol license plates. | Dealerships, County Clerk and
Recorder, Law Enforcement | | 12/2018 | 3/2019 | 1 CCR 204-10
Rule 7 | Motorist Insurance Identification
Database (MIIDB) | Revision | \$42-1-204 42-7-103, and 42-7-604, C.R.S. Part 6 of Article 4 of Title 10, C.R.S. 1 CCR 204-10 Rule 46 | The following rules and regulations are promulgated to establish Motorist Insurance Identification Database (MIIDB) reporting requirements for insurance companies issuing vehicle insurance policies in Colorado. | Vehicle Owners, VIN Inspectors,
Insurance Companies, County Clerk and
Recorder | | 1/2019 | 4/2019 | 1 CCR 204-10
Rule 8 | Dealer Title | Revision | \$42-1-204, 42-6-102(2), 42-6-111(2), 42-6-137(6), 42-6-138
(4), 12-6-102(15), 12-6-102(18), C.R.S. | The purpose of this regulation is to provide guidelines to motor vehicle dealers or wholesalers for proof of ownership and the requirements for the processing of certificates of title. | Vehicle Owners, VIN Inspectors,
Insurance Companies, County Clerk and
Recorder | | 1/2019 | 4/2019 | 1 CCR 204-10
Rule 12 | Obtaining Record for Abandoned Motor
Vehicles | Revision | §42-1-204, C.R.S. Part 18 of Article 4 of Title 42 and Part 21 of Article 4 of Title 42, C.R.S. | The purpose of this rule is to provide procedures for obtaining records and accessing the Department Website for Abandoned Motor Vehicles. | Vehicle Owners, Law Enforcement
Agencies, County Clerk and Recorders,
Tolling Authorities | | 11/2018 | 2/2019 | 1 CCR 204-10
Rule 16 | Group Special License Plates | Revision | §42-1-102(41.5), 42-1-204, 42-3-207, 42-3-208, and 42-3-301, C.R.S. | This rule is promulgated to establish criteria for the application, responsibilities, and processes for group special license plates. | Group Special License Plate Non-
Profits, Colorado Correctional
Industries, County Clerk and Recorders | | 11/2018 | 2/2019 | 1 CCR 204-10
Rule 20 | License Plate Retirement | Revision | \$42-1-204, 42-3-207, 42-3-212(7), 42-3-214(7), 42-3-221(6), 42-3-222(6), 42-3-223(6), 42-3-223(6), 42-3-225(2)(6), 42-3-226(2), 42-3-226(2), 42-3-226(2), 42-3-226(2), 42-3-226(2), 42-3-236(2), 42-3-236(2), 42-3-236(2), 42-3-236(2), 42-3-236(2), 42-3-236(2), 42-3-236(2), 42-3-236(2), 42-3-236(2), 42-3-243(2), 42-3-2412(2), 42-3-242(2), 42-3-242(2), 42-3-242(2), 42-3-242(2), 42-3-242(2), 42-3-245(2), 42-3-2 | This rule is promulgated to establish criteria for the Retirement of Group
Special and Alumni License Plates | Group Special License Plate Non-
Profits, Alumni Associations, County
Clerk and Recorders, Colorado
Correctional Industries | | 8/2019 | 11/2019 | 1 CCR 204-10
Rule 25 | Persons with Disabilities Parking
Privileges | Revision | §42-1-204 and 42-3-204, C.R.S. | The following rule is promulgated to clarify that an application and renewal form created pursuant to section 42-3-204, C.R.S., is required for the issuance, renewal, and replacement of a person with disabilities parking privileges license plate and/or placard. | Vehicle Owners, Law Enforcement
Agencies, County Clerk | | 11/2018 | 2/2019 | 1 CCR 204-10
Rule 45 | Alumni License Plates | Revision | §42-1-204 and 42-3-214, C.R.S | This rule is promulgated to establish and clarify application processes and responsibilities for the issuance and maintenance of Alumni License Plates. | Alumni Associations, Colorado
Correctional Industries, County Clerk
and Recorder | | 3/2019 | 6/2019 | 1 CCR 204-10
Rule 50 | Slow Moving Vehicles | Revision | No CCR or statutory basis listed
in rule current version of the rule | The following rule is promulgated to establish criteria for the use and display of the "Slow Moving Vehicle" emblem. | Vehicle Owners, Law Enforcement
Agencies, County Clerk | | 1/2019 | 4/2019 | 1 CCR 204-30
Rule 1 | Rules for Application for a Colorado
Road and Community Safety Act ID 42-
2-501 CRS | Revision | §24-4-103, 24-72.1-103, 42-1-204, C.R.S. Parts 1, 2, 3, and 5 of Article 2 of Title 42, C.R.S. | The purpose of this rule is to set forth regulations for application and issuance of driver's licenses, minor driver's licenses, instruction permits and identification cards for individuals who cannot demonstrate lawful presence in the United States and for individuals who can demonstrate temporary lawful presence in the United States. These regulations establish the source documents that are acceptable to establish identity, date of birth, Colorado residency, and, as applicable, temporary lawful presence. | Colorado Auto Dealers Association,
Colorado Immigrants Rights Coalition,
Local Government, ID Task Force,
SB251, Colorado Residents | 10/26/2018 Page 6 of 26 ## Division of Motor Vehicles 2019 Regulatory Agenda The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in §2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1 executive-branch agencies must file their Agenda. Per §2-7-202(6), C.R.S., the Agenda must contain: - (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; - (b) The statutory or other basis for adoption of the proposed rules; - (c) The purpose of the proposed rules; (d) The contemplated schedule for adoption of the rules; - (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. The Agenda covers Calendar Year 2019 (CY19). | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |------------------|------------------|-------------------------|--|--------------------------------------|--|--|--| | 1/2019 | 3/2019 | 1 CCR 204-30
Rule 6 | Rules for the Application for a Driver's License, Instruction Permit or Identification Card for U.S. Citizens and Individuals Who Can Demonstrate Permanent Lawful Presence and Colorado Residency | Revision | §24-4-103, 24-72.1-103, 42-1-204, 42-2-107, 42-2-108, and 42-2-302, C.R.S. | The purpose of this rule is to set forth regulations for the types of documents the Department will accept as proof of the applicant's identity, date of birth, social security number, address of principal residence in Colorado, and U.S. citizenship or permanent lawful presence when applying for a driver's license, instruction permit, or identification card. Additionally, this rule describes the process the applicant will be required to follow for completing the application and what will occur if an application is incomplete or denied, including the process the applicant may use to request a hearing if their application is denied. | Driving Schools, Law Enforcement, High
School Students, Colorado Residents,
DMV Offices, County Offices | | 2/2019 | 4/2019 | 1 CCR 204-30
Rule 12 | Rules Governing Enrollment in Level II
Alcohol and Drug Education and
Treatment Programs | Revision | §42-2-144 and 42-4-1301.3, C.R.S. (2015) | The purpose of this rule is to set forth the types of documents that the Department will accept as proof that a driver has enrolled in or has completed a required Level II treatment program. It clarifies that a Level II treatment program is required by statute when a driver has specific alcohol and/or drug violations, and describes the process for reinstatement of the driving privilege in connection with such programs. The rule also outlines the responsibilities of the Department as well as the Office of Behavioral Health with maintaining accurate records of both client and Level II provider status. | Education/Treatment Facilities, Law
Enforcement, Rehab Centers, Colorado
Citizens, DMV Offices, County Offices | | 3/2019 | 6/2019 | 1 CCR 204-30
Rule 16 | Rules for Exceptions Processing | Revision | §13-15-101(5)(a), 13-15-102, 24-4-103, 42-1-204, 42-1-230, 42-2-107, 42-2-302, and 42-2-136, C.R.S. This regulation applies to documents issued under Parts 1, 2, 3, and 5 of Article 2 of Title 42, C.R.S. | The purpose of this rule is to set forth regulations for an Exceptions Process and identify the alternate documents the Department will accept. Exceptions Processing is the procedure the Department has established for persons who are unable, for reasons beyond their control, to present all the necessary documents required for a Colorado or Colorado Road and Community Safety Act driver's license, instruction permit, or identification card, and must rely on alternative documents. For applicants who are U.S. citizens, Exceptions Processing allows for alternative documents to be presented that establish identity, date of birth, and U.S. citizenship in lieu of lawful presence. For applicants who cannot demonstrate lawful presence or for applicants who can demonstrate temporary or permanent lawful presence, Exceptions Processing allows for alternative documents to be presented that establish identity, and date of birth. For applicants who are homeless, Exceptions Processing allows for an alternative to establish residency. | DMV Offices, Colorado Residents, Law Enforcement, County Offices | | 4/2019 | 7/2019 | 1 CCR 204-31
Rule 1 | Rules for Measurement of Noise from
New Motor Vehicles | Revision | §25-12-106(2), C.R.S. | The purpose of the rule is to establish a test procedure for measuring noise produced from new motor vehicles sold or offered for sale in Colorado. | Vehicle Owners, Law Enforcement,
Testing Facilities, Dealerships | Page 7 of 26 10/26/2018 The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in §2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1 executive-branch agencies must file their Agenda. Per §2-7-202(6), C.R.S., the Agenda must contain: - (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; - (b) The statutory or other basis for adoption of the proposed rules; - (c) The purpose of the proposed rules; - (d) The contemplated schedule for adoption of the rules; - (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. The Agenda covers Calendar Year 2019 (CY19). | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |---------------------|----------------------|--|--
--|---|---|--| | Anticipated Hearing | Anticipated Adoption | | | If only a part of a CCR is repealed, it should | William Brance | | Consider including high-level outreach bullets. | | Date (Month Year) | Date (Month Year) | | | be classified as
"revised". | If statutory, list C.R.S. | | Categories of stakeholders, not individual stakeholders. | | February, 2019 | April, 2019 | 1 CCR 205-1
Regulation # 44-20-118
(7)(d) | Part of Regulatory Scheme for Pre-
licensing Program Providers for Motor
Vehicle Dealers | Revision | §44-20-118, C.R.S. | To set out aportion of the criteria related to the Pre-licensing Program for Motor Vehicle Dealers, its Providers, and its Process | Motor Vehicle Dealers, Powersports
Vehicle Dealers, and the Organizations
representing New and Used Motor
Vehicle Dealers and New and Used
Powersports Vehicle Dealers | | February, 2019 | April, 2019 | 1 CCR 205-1
Regulation # 44-20-118
(7)(f)(I) | Part of Regulatory Scheme for Pre-
licensing Program Providers for Motor
Vehicle Dealers | Revision | §44-20-118, C.R.S. | To set out aportion of the criteria related to the Pre-licensing Program for Motor Vehicle Dealers, its Providers, and its Process. | Motor Vehicle Dealers, Powersports
Vehicle Dealers, and the Organizations
representing New and Used Motor
Vehicle Dealers and New and Used
Powersports Vehicle Dealers | | February, 2019 | April, 2019 | 1 CCR 205-1
Regulation # 44-20-118
(7)(f)(II) | Part of Regulatory Scheme for Pre-
licensing Program Providers for Motor
Vehicle Dealers | Revision | §44-20-118, C.R.S. | To set out aportion of the criteria related to the Pre-licensing Program for Motor Vehicle Dealers, its Providers, and its Process. | Motor Vehicle Dealers, Powersports
Vehicle Dealers, and the Organizations
representing New and Used Motor
Vehicle Dealers and New and Used
Powersports Vehicle Dealers | | February, 2019 | April, 2019 | 1 CCR 205-1
Regulation # 44-20-118
(7)(f)(III) | Part of Regulatory Scheme for Pre-
licensing Program Providers for Motor
Vehicle Dealers | Revision | \$44-20-118, C.R.S. | To set out aportion of the criteria related to the Pre-licensing Program for Motor Vehicle Dealers, its Providers, and its Process. | Motor Vehicle Dealers, Powersports
Vehicle Dealers, and the Organizations
representing New and Used Motor
Vehicle Dealers and New and Used
Powersports Vehicle Dealers | | February, 2019 | April, 2019 | 1 CCR 205-1
Regulation # 44-20-118
(7)(f)(IV) | Part of Regulatory Scheme for Pre-
licensing Program Providers for Motor
Vehicle Dealers | Revision | §44-20-118, C.R.S. | To set out aportion of the criteria related to the Pre-licensing Program for Motor Vehicle Dealers, its Providers, and its Process. | Motor Vehicle Dealers, Powersports
Vehicle Dealers, and the Organizations
representing New and Used Motor
Vehicle Dealers and New and Used
Powersports Vehicle Dealers | | February, 2019 | April, 2019 | 1 CCR 205-1
Regulation # 44-20-118
(7)(g) | Part of Regulatory Scheme for Pre-
licensing Program Providers for Motor
Vehicle Dealers | Revision | §44-20-118, C.R.S. | To set out aportion of the criteria related to the Pre-licensing Program for Motor Vehicle Dealers, its Providers, and its Process. | Motor Vehicle Dealers, Powersports
Vehicle Dealers, and the Organizations
representing New and Used Motor
Vehicle Dealers and New and Used
Powersports Vehicle Dealers | | February, 2019 | April, 2019 | 1 CCR 205-1
Regulation # 44-20-118
(7)(h) | Part of Regulatory Scheme for Pre-
licensing Program Providers for Motor
Vehicle Dealers | Revision | §44-20-118, C.R.S. | To set out aportion of the criteria related to the Pre-licensing Program for Motor Vehicle Dealers, its Providers, and its Process. | Motor Vehicle Dealers, Powersports
Vehicle Dealers, and the Organizations
representing New and Used Motor
Vehicle Dealers and New and Used
Powersports Vehicle Dealers | | February, 2019 | April, 2019 | 1 CCR 205-2
Regulation # 44-20-417
(7)(d) | Part of Regulatory Scheme for Pre-
licensing Program Providers for
Powersports Vehicle Dealers | Revision | §44-20-417, C.R.S. | To set out aportion of the criteria related to the Pre-licensing Program for Powersports Vehicle Dealers, its Providers, and its Process. | Motor Vehicle Dealers, Powersports
Vehicle Dealers, and the Organizations
representing New and Used Motor
Vehicle Dealers and New and Used
Powersports Vehicle Dealers | | February, 2019 | April, 2019 | 1 CCR 205-2
Regulation # 44-20-417
(7)(f)(I) | Part of Regulatory Scheme for Pre-
licensing Program Providers for
Powersports Vehicle Dealers | Revision | §44-20-417, C.R.S. | To set out aportion of the criteria related to the Pre-licensing Program for Powersports Vehicle Dealers, its Providers, and its Process. | Motor Vehicle Dealers, Powersports
Vehicle Dealers, and the Organizations
representing New and Used Motor
Vehicle Dealers and New and Used
Powersports Vehicle Dealers | | February, 2019 | April, 2019 | 1 CCR 205-2
Regulation # 44-20-417
(7)(f)(II) | Part of Regulatory Scheme for Pre-
licensing Program Providers for
Powersports Vehicle Dealers | Revision | §44-20-417, C.R.S. | To set out aportion of the criteria related to the Pre-licensing Program for Powersports Vehicle Dealers, its Providers, and its Process. | Motor Vehicle Dealers, Powersports
Vehicle Dealers, and the Organizations
representing New and Used Motor
Vehicle Dealers and New and Used
Powersports Vehicle Dealers | 10/26/2018 Page 8 of 26 The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in §2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1 executive-branch agencies must file their Agenda. Per §2-7-202(6), C.R.S., the Agenda must contain: - (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; - (b) The statutory or other basis for adoption of the proposed rules; - (c) The purpose of the proposed rules; - (d) The contemplated schedule for adoption of the rules; - (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. The Agenda covers Calendar Year 2019 (CY19). | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |------------------|------------------|---|--|--------------------------------------|---|--|---| | February, 2019 | April, 2019 | 1 CCR 205-2
Regulation # 44-20-417
(7)(f)(III) | Part of Regulatory Scheme for Pre-
licensing Program Providers for
Powersports Vehicle Dealers | Revision | §44-20-417, C.R.S. | To set out aportion of the criteria related to the Pre-licensing Program for Powersports Vehicle Dealers, its Providers, and its Process. | Motor Vehicle Dealers, Powersports
Vehicle Dealers, and the Organizations
representing New and Used Motor
Vehicle Dealers and New and Used
Powersports Vehicle Dealers | | February, 2019 | April, 2019 | 1 CCR 205-2
Regulation # 44-20-417
(7)(f)(IV) | Part of Regulatory Scheme for Pre-
licensing Program Providers for
Powersports Vehicle Dealers | Revision | §44-20-417, C.R.S. | To set out aportion of the criteria related to the Pre-licensing Program for Powersports Vehicle Dealers, its Providers, and its Process. | Motor Vehicle Dealers, Powersports
Vehicle Dealers, and the Organizations
representing New and Used Motor
Vehicle Dealers and New and Used
Powersports Vehicle Dealers | | February, 2019 | April, 2019 | 1 CCR 205-2
Regulation # 44-20-417
(7)(g) | Part of Regulatory Scheme for Pre-
licensing Program Providers for
Powersports Vehicle Dealers | Revision | §44-20-417, C.R.S. | To set out aportion of the criteria related to the Pre-licensing Program for Powersports Vehicle Dealers, its Providers, and its Process. | Motor Vehicle Dealers, Powersports
Vehicle Dealers, and the Organizations
representing New and Used Motor
Vehicle Dealers and New and
Used
Powersports Vehicle Dealers | | February, 2019 | April, 2019 | 1 CCR 205-2
Regulation # 44-20-417
(7)(h) | Part of Regulatory Scheme for Pre-
licensing Program Providers for
Powersports Vehicle Dealers | Revision | §44-20-417, C.R.S. | To set out aportion of the criteria related to the Pre-licensing Program for Powersports Vehicle Dealers, its Providers, and its Process. | Motor Vehicle Dealers, Powersports
Vehicle Dealers, and the Organizations
representing New and Used Motor
Vehicle Dealers and New and Used
Powersports Vehicle Dealers | | March, 2019 | May, 2019 | 1 CCR 205-1
Regulation # 44-20-104
(3)(f)(II) | Part of Dealer Dealer Board's Hearing
Procedures and Rules for Motor Vehicle-
related circumstances | Revison | §44-20-104, C.R.S. | To bring together all of the Procedures and Rules for Dealer Board Hearings and Reviews. | Motor Vehicle Dealers, Powersports Vehicle Dealers, and the Organizations representing New and Used Motor Vehicle Dealers and New and Used Powersports Vehicle Dealers as well as their attorneys and consumer protection attorneys | | March, 2019 | May, 2019 | 1 CCR 205-1
Regulation # 44-20-104
(3)(m)(l)(A) | Part of Dealer Dealer Board's Hearing
Procedures and Rules for Motor Vehicle-
related circumstances | Revison | §44-20-104, C.R.S. | To bring together all of the Procedures and Rules for Dealer Board Hearings and Reviews. | Motor Vehicle Dealers, Powersports Vehicle Dealers, and the Organizations representing New and Used Motor Vehicle Dealers and New and Used Powersports Vehicle Dealers as well as their attorneys and consumer protection attorneys | | March, 2019 | May, 2019 | 1 CCR 205-1
Regulation # 44-20-124
(2) | Part of Dealer Dealer Board's Hearing
Procedures and Rules for Motor Vehicle-
related circumstances | Revison | §44-20-104, C.R.S. | To bring together all of the Procedures and Rules for Dealer Board Hearings and Reviews | Motor Vehicle Dealers, Powersports Vehicle Dealers, and the Organizations representing New and Used Motor Vehicle Dealers and New and Used Powersports Vehicle Dealers as well as their attorneys and consumer protection attorneys | | March, 2019 | May, 2019 | 1 CCR 205-2
Regulation # 44-20-421
(2) | Part of Dealer Dealer Board's Hearing
Procedures and Rules for Powersports
Vehicle-related circumstances | Revison | §44-20-421, C.R.S. | To bring together all of the Procedures and Rules for Dealer Board Hearings and Reviews | Motor Vehicle Dealers, Powersports Vehicle Dealers, and the Organizations representing New and Used Motor Vehicle Dealers and New and Used Powersports Vehicle Dealers as well as the attorneys and consumer protection attorneys | | March, 2019 | May, 2019 | 1 CCR 205-1
Regulation # 44-20-121
(3)(a) | One definition of "Material
Misstatement" in Motor Vehicle-related
circumstances | Revison | §44-20-121, C.R.S. | To consolidate all of the definitions of "Material Misstatement" into one comprehensive definition in both Motor Vehicle-Related and Powersports-Related circumstances | Motor Vehicle Dealers, Powersports
Vehicle Dealers, and the Organizations
representing New and Used Motor
Vehicle Dealers and New and Used
Powersports Vehicle Dealers as well as
their attorneys and consumer
protection attorneys | Page 9 of 26 10/26/2018 The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in §2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1 executive-branch agencies must file their Agenda. Per §2-7-202(6), C.R.S., the Agenda must contain: (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; (b) The statutory or other basis for adoption of the proposed rules; (c) The purpose of the proposed rules; (d) The contemplated schedule for adoption of the rules; (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. The Agenda covers Calendar Year 2019 (CY19). | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |------------------|------------------|---|--|--------------------------------------|---|--|---| | March, 2019 | May, 2019 | 1 CCR 205-1
Regulation # 44-20-121
(6)(a) | One definition of "Material
Misstatement" in Motor Vehicle-related
circumstances | Revison | §44-20-121, C.R.S. | To consolidate all of the definitions of "Material Misstatement" into one comprehensive definition in both Motor Vehicle-Related and Powersports-Related circumstances | Motor Vehicle Dealers, Powersports Vehicle Dealers, and the Organizations representing New and Used Motor Vehicle Dealers and New and Used Powersports Vehicle Dealers as well as their attorneys and consumer protection attorneys | | March, 2019 | May, 2019 | 1 CCR 205-2
Regulation # 44-20-420
(3)(a) | One definition of "Material
Misstatement" in Powersports Vehicle-
related circumstances | Revison | §44-20-420, C.R.S. | To consolidate all of the definitions of "Material Misstatement" into one comprehensive definition in both Motor Vehicle-Related and Powersports-Related circumstances | Motor Vehicle Dealers, Powersports Vehicle Dealers, and the Organizations representing New and Used Motor Vehicle Dealers and New and Used Powersports Vehicle Dealers as well as their attorneys and consumer protection attorneys | | March, 2019 | May, 2019 | 1 CCR 205-2
Regulation # 44-20-420
(5)(a) | One definition of "Material
Misstatement" in Powersports Vehicle-
related circumstances | Revison | §44-20-420, C.R.S. | To consolidate all of the definitions of "Material Misstatement" into one comprehensive definition in both Motor Vehicle-Related and Powersports-Related circumstances | Motor Vehicle Dealers, Powersports Vehicle Dealers, and the Organizations representing New and Used Motor Vehicle Dealers and New and Used Powersports Vehicle Dealers as well as their attorneys and consumer protection attorneys | | March, 2019 | May, 2019 | 1-CCR 205-2
Regulation # 44-20-404
(1)(I) | ANSI Requirements for certain
Powersports Vehicles | Revison | \$44-20-404(1)(I), C.R.S. | To update the applicable ANSI standards | Motor Vehicle Dealers, Powersports Vehicle Dealers, and the Organizations representing New and Used Motor Vehicle Dealers and New and Used Powersports Vehicle Dealers as well as their attorneys and consumer protection attorneys | | July, 2019 | August, 2019 | 1 CCR 205-1
Regulation # 44-20-108
(1)(b) | Compensation Disclosures related to compensation of used motor vehicle dealers in particular circumstances | Revison | §44-20-108, C.R.S. | To set out the requirement of compensation disclosure in certain circumstances and establish a uniform format to display necessary features of that compensation | Motor Vehicle Dealers, Powersports Vehicle Dealers, and the Organizations representing New and Used Motor Vehicle Dealers and New and Used Powersports Vehicle Dealers as well as their attorneys and consumer protection attorneys | | July, 2019 | August, 2019 | 1 CCR 205-1
Regulation # 44-20-121
(3)(c) | Mandatory Disqualifying Conviction
Reporting Requirement for Motor
Vehilce-related dealership licensees | Revison | §44-20-121, C.R.S. | To set out the requirement of motor vehicle dealer licensees to provide notice to the Auto Indistry Division of a mandatorily disqualifying felony conviction. | Motor Vehicle Dealers, Powersports Vehicle Dealers, and the Organizations representing New and Used Motor Vehicle Dealers and New and Used Powersports Vehicle Dealers as well as their attorneys and consumer protection attorneys | | July, 2019 | August, 2019 | 1 CCR 205-1
Regulation # 44-20-121
(6)(f) | Reissue of a Salesperson's license upon
his or her transfer to a different Motor
Vehiole Dealership | Revison | \$44-20-121, C.R.S. | To set out the requirements related to motor vehicle salesperson licensees transfers to other motor vehicle dealerships. | Motor Vehicle Dealers, Powersports Vehicle Dealers, and the Organizations representing New and Used Motor Vehicle Dealers and New and Used Powersports Vehicle Dealers as well as their attorneys and consumer protection attorneys | | July, 2019 | August, 2019 | 1 CCR 205-1
Regulation # 44-20-121
(6)(h) | Mandatory Disqualifying Conviction
Reporting Requirement for Motor
Vehilce-related salesperson licensees | Revison | §44-20-121, C.R.S. | To set out the requirement of motor vehicle salesperson licensees to provide notice to
the Auto Indistry Division of a mandatorily disqualifying felony conviction. | Motor Vehicle Dealers, Powersports
Vehicle Dealers, and the Organizations
representing New and Used Motor
Vehicle Dealers and New and Used
Powersports Vehicle Dealers as well as
their attorneys and consumer
protection attorneys | Page 10 of 26 10/26/2018 The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in §2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1 executive-branch agencies must file their Agenda. Per §2-7-202(6), C.R.S., the Agenda must contain: - (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; - (b) The statutory or other basis for adoption of the proposed rules; - (c) The purpose of the proposed rules; - (d) The contemplated schedule for adoption of the rules; - (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. The Agenda covers Calendar Year 2019 (CY19). | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |------------------|------------------|---|--|--------------------------------------|---|--|--| | July, 2019 | August, 2019 | 1 CCR 205-1
Regulation # 44-20-121
(7) | Criteria for denials of applications or for disciplinary actions based upon a) unfitness of licensing character or record, b) unfitness of criminal character or record, or, c) unfitness of financial character or record or failure to pay board fines or submission of checks dishononed by a bank. | Revison | §44-20-121, C.R.S. | To detail the criteria the Board will use repective to the bases of denial of unfitness of licensing character/record, criminal character/record, and financial character/record, as well as failure to pay fines levied by the Board or payment of anythoing by a check later dishonored by a bank. | Motor Vehicle Dealers, Powersports Vehicle Dealers, and the Organizations representing New and Used Motor Vehicle Dealers and New and Used Powersports Vehicle Dealers as well as their attorneys and consumer protection attorneys | | July, 2019 | August, 2019 | 1 CCR 205-2
Regulation # 44-20-408
(1)(b) | Compensation Disclosures related to compensation of usedpowersports vehicle dealers in particular circumstances | Revison | §44-20-408, C.R.S. | To set out the requirement of compensation disclosure in certain circumstances and establish a uniform format to display necessary features of that compensation. | Motor Vehicle Dealers, Powersports
Vehicle Dealers, and the Organizations
representing. New and Used Motor
Vehicle Dealers and New and Used
Powersports Vehicle Dealers as well as
their attorneys and consumer
protection attorneys | | July, 2019 | August, 2019 | 1 CCR 205-2
Regulation # 44-20-420
(3)(c) | Mandatory Disqualifying Conviction
Reporting Requirement for Powersports
Vehilce-related dealership licensees | Revison | §44-20-420, C.R.S. | To set out the requirement of powersports vehicle dealer licensees to provide notice to the Auto Indistry Division of a mandatorily disqualifying felony conviction. | Motor Vehicle Dealers, Powersports Vehicle Dealers, and the Organizations representing. New and Used Motor Vehicle Dealers and New and Used Powersports Vehicle Dealers as well as their attorneys and consumer protection attorneys | | July, 2019 | August, 2019 | 1 CCR 205-2
Regulation # 44-20-420
(5)(f) | To set out the requirements related to powersports vehicle salesperson licensees transfers to other powersports vehicle dealerships. | Revison | §44-20-420, C.R.S. | To set out the requirements related to powersports vehicle salesperson licensees transfers to other powersports vehicle dealerships. | Motor Vehicle Dealers, Powersports
Vehicle Dealers, and the Organizations
representing New and Used Motor
Vehicle Dealers and New and Used
Powersports Vehicle Dealers as well as
their attorneys and consumer
protection at | | July, 2019 | August, 2019 | 1 CCR 205-2
Regulation # 44-20-420
(5)(h) | Mandatory Disqualifying Conviction
Reporting Requirement for Powersports
Vehicle-related salesperson licensees | Revison | §44-20-420, C.R.S. | To set out the requirement of powersports vehicle salesperson licensees to provide notice to the Auto Indistry Division of a mandatorily disqualifying felony conviction. | Motor Vehicle Dealers, Powersports Vehicle Dealers, and the Organizations representing New and Used Motor Vehicle Dealers and New and Used Powersports Vehicle Dealers as well as their attorneys and consumer protection attorneys | | July, 2019 | August, 2019 | 1 CCR 205-1
Regulation # 44-20-420
(6) | Criteria for denials of applications or for disciplinary actions based upon a) unfitness of licensing character or record, b) unfitness of criminal character or record, or, c) unfitness of financial character or record or reliure to pay board fines or submission of checks dishononed by a bank | Revison | §44-20-420, C.R.S. | To detail the criteria the Board will use repective to the bases of denial of unfitness of licensing character/record, criminal character/record, and financial character/record, as well as failure to pay fines levied by the Board or payment of anythoing by a check later dishonored by a bank. | Motor Vehicle Dealers, Powersports Vehicle Dealers, and the Organizations representing New and Used Motor Vehicle Dealers and New and Used Powersports Vehicle Dealers as well as their attorneys and consumer protection attorneys | Page 11 of 26 10/26/2018 # Colorado Lottery 2019 Regulatory Agenda The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in §2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1 executive-branch agencies must file their Agenda. Per §2-7-202(6), C.R.S., the Agenda must contain: (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; (b) The statutory or other basis for adoption of the proposed rules; (c) The purpose of the proposed rules; (d) The contemplated schedule for adoption of the rules; (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. The Agenda covers Calendar Year 2019 (CY19). | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |--|---|--------------------------|---|--|---|--|---| | Anticipated
Hearing
Date (Month Year) | Anticipated Adoption
Date (Month Year) | | | If only a part of a CCR is repealed, it should be classified as "revised". | If statutory, list C.R.S. | | Consider including high-level outreach bullets. Categories of stakeholders, not individual stakeholders. | | 3/2019 | 4/2019 | 1 CCR 206-1
Rule 14.E | Multi-State Jackpot Game - Lucky for
Life® | Revision | §44-40-101, 44-40-109(1)(a) and (2), 44-40-113, and 44-40-114, C.R.S. | Update layout to comply with Secretary of State recommended template. Reorganize for consistency in numbered headers and names. Remove outdated information. Remove awarding prizes to an entity per the official recommendation from the Attorney General's Office. Update the ability to award Top Tier Prizes without the director's approval when Lottery Funds are available. | One (1) representative from PGCC (Problem Gaming Coalition of Colorado) Chain Retailer One (1) Independent Retailer One (1) representative from GOCO (Great Outdoors Colorado) Two (2) Players Two (2) Players Oracle of Problem of PW (Colorado Parks and Wildlife) One (1) representative from CTF (Conservation Trust Fund) | | 3/2019 | 4/2019 | 1 CCR 206-1
Rule 14.A | Multi-State Jackpot Game - Powerball® | Revision | §44-40-101, 44-40-109(1)(a) and (2), 44-40-113, and 44-40-114, C.R.S. | Update layout to comply with Secretary of State recommended template. Reorganize for consistency in numbered headers and names. Remove outdated information. Remove awarding prizes to an entity per the official recommendation from the Attorney General's Office. | One (1) representative from PGCC (Problem Gaming Coalition of Colorado) Chain Retailer One (1) Independent Retailer One (1) representative from GOCO (Great Outdoors Colorado) Two (2) Players Two (2) Prepresentatives from CPW (Colorado Parks and Wildlife) One (1) representative from CTF (Conservation Trust Fund) | | 3/2019 | 4/2019 | 1 CCR 206-1
Rule 14.B | Multi-State Jackpot Game - Powerball® -
Power Play® Option | Revision | §44-40-101, 44-40-109(1)(a) and (2), 44-40-113, and 44-40-114, C.R.S. | Update layout to comply with Secretary of State recommended template. Reorganize for consistency in numbered headers and names. Remove outdated information. Remove awarding prizes to an entity per the official recommendation from the Attorney General's Office. | One (1) representative from PGCC (Problem Gaming Coalition of Colorado) Chain Retailer One (1) Independent Retailer One (1) representative from GOCO (Great Outdoors Colorado) Two (2) Players Two (2) representatives from CPW (Colorado Parks and Wildlife) One (1) representative from CTF (Conservation Trust Fund) | | 9/2019 | 10/2019 | 1 CCR 206-1
Rule 14.C | Multi-State Jackpot Game - Mega
Millions® | Revision | §44-40-101, 44-40-109(1)(a) and (2), 44-40-113, and 44-40-114, C.R.S. | Update layout to comply with Secretary of State recommended template. Reorganize for consistency in numbered headers and names. Remove outdated information. Remove awarding prizes to an entity per the official recommendation from the Attorney General's Office. | One (1) representative from PGCC (Problem Gaming Coalition of Colorado) Chain Retailer One (1) Independent Retailer One (1) representative from GOCO (Great Outdoors Colorado) Two (2) Players Two (2) Players Or Wood (2) representatives from CPW (Colorado Parks and Wildlife) One (1) representative from CTF (Conservation Trust Fund) | Page 12 of 26 10/26/2018 # Colorado Lottery 2019 Regulatory Agenda The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in §2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1 executive-branch agencies must file their Agenda. Per §2-7-202(6), C.R.S., the Agenda must contain: - (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; - (b) The statutory or other basis for adoption of the proposed rules; - (c) The purpose of the proposed rules; - (d) The contemplated schedule for adoption of the rules; - (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. The Agenda covers Calendar Year 2019 (CY19). | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |------------------|------------------|--------------------------|--|--------------------------------------|---|--|---| | 9/2019 | 10/2019 | 1 CCR 206-1
Rule 14.E | Multi-State Jackpot Game - Mega
Millions* - Megaplier* Option | Revision | §44-40-101, 44-40-109(1)(a) and (2), 44-40-113, and 44-40-114, C.R.S. | Update layout to comply with Secretary of State recommended template. Reorganize for consistency in numbered headers and names. Remove outdated information. Remove awarding prizes to an entity per the official recommendation from the Attorney General's Office. | One (1) representative from PGCC (Problem Gaming Coalition of Colorado) Chain Retailer One (1) Independent Retailer One (1) representative from GOCO (Great Outdoors Colorado) Two (2) Players Two (2) representatives from CPW (Colorado Parks and Wildlife) One (1) representative from CTF (Conservation Trust Fund) | Page 13 of 26 10/26/2018 ## Division of Gaming - Rules Promulgated by Gaming Commission 2019 Regulatory Agenda The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in §2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1 executive-branch agencies must file their Agenda. Per §2-7-202(6), C.R.S., the Agenda must contain: (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; (b) The statutory or other basis for adoption of the proposed rules; (c) The purpose of the proposed rules; (d) The contemplated schedule for adoption of the rules; (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. The Agenda covers Calendar Year 2019 (CY19). | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |--|---|------------------------|--|--|--|--|---| | Anticipated Hearing
Date (Month Year) | Anticipated Adoption
Date (Month Year) | | | If only a part of a CCR is repealed, it should be classified as "revised". | If statutory, list C.R.S. | | Consider including high-level outreach bullets.
Categories of stakeholders, not individual
stakeholders. | | April and May
2019 | 5/1/19 | 1 CCR 207-1
Rule 14 | Gaming Tax | Revision | §44-30-201, C.R.S., 44-30-203, C.R.S., 44-30-302, C.R.S., 44-30-602, C.R.S., and 44-30-604, C.R.S., (1991). | Annual Tax Hearing. | Limited Gaming Licensees, Div. of
Gaming, Financial Analysts, Community
Colleges, Gilpin County, Teller County,
City of Crippe Creek, City of Central,
City of Black Hawk | | June 2019 | June 2019 | 1 CCR 207-1
Rule 3 | Applications, Investigations, and Licensure | Revision | \$44-30-102, 44-30-103, 44-30-201, 44-30-203, 44-30-302, C. R.S. Part 5 of Article 30 of Title 44, C.R.S. | Annual Fee Analysis. | Limited Gaming Licensees, Div. of
Gaming Employees | | Unknown |
Unknown | 1 CCR 207-1
Rule 1 | General Rules and Regulations | Revision | §44-30-102, 44-30-103, 44-30-104, 44-30-201, 44-30-203, and 44-30-302, C.R.S. | Possible updates due to Rule review process. | Limited Gaming Licensees, Div. of
Gaming Employees, Gaming Patrons | | Unknown | Unknown | 1 CCR 207-1
Rule 2 | Powers and Duties of Commission and Director | Revision | §44-30-201, 44-30-203, 44-30-301, 44-30-302, 44-30-501, 44-30-502, 44-30-507, 44-30-1103, and 24-4-105, C.R.S. | Possible updates due to Rule review process. | Limited Gaming Licensees, Div. of
Gaming Employees, Gaming
Commission | | Unknown | Unknown | 1 CCR 207-1
Rule 3 | Applications, Investigations, and Licensure | Revision | \$44-30-102, 44-30-103, 44-30-201, 44-30-203, 44-30-302, C. R.S. Part 5 of Article 30 of Title 44, C.R.S. | Possible updates due to Rule review process. | Limited Gaming Licensees, Div. of
Gaming Employees | | Unknown | Unknown | 1 CCR 207-1
Rule 12 | Gaming Devices and Equipment | Revision | §44-30-201, 44-30-203, 44-30-302, and 44-30-806, C.R.S. | Possible updates due to Rule review process. | Limited Gaming Licensees, Div. of
Gaming Employees, Gaming Patrons | | Unknown | Unknown | 1 CCR 207-1
Rule 18 | Contract and Formal Agreements
Between the Commission and Other
State Agencies | Revision | §44-30-302 and 44-30-830, C.R.S. | Possible updates due to Rule review process. | Div. of Gaming Employees, Gaming
Commission | | Unknown | Unknown | 1 CCR 207-1
Rule 19 | Gaming Districts | Revision | §44-30-104, 105, 201 and 302, C.R.S. | Possible updates due to Rule review process. | Limited Gaming Licensees, Div. of Gaming Employees | Page 14 of 26 10/26/2018 ## Colorado Racing Commission 2019 Regulatory Agenda The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in §2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1 executive-branch agencies must file their Agenda. Per §2-7-202(6), C.R.S., the Agenda must contain: - (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; - (b) The statutory or other basis for adoption of the proposed rules; - (c) The purpose of the proposed rules; - (d) The contemplated schedule for adoption of the rules; - (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. The Agenda covers Calendar Year 2019 (CY19). | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |------------------|---|--------------------------|--|--|---|------------------------------------|---| | | Anticipated Adoption
Date (Month Year) | | | If only a part of a CCR is repealed, it should be classified as "revised". | If statutory, list C.R.S. | | Consider including high-level outreach bullets. Categories of stakeholders, not individual stakeholders. | | N/A | N/A | 1 CCR 208-1
Chapter 1 | Chapter 1 Definitions
(217 Total Definitions) | N/A | N/A | To comply with §24.4-103.3, C.R.S. | Horsemen, Division Employees,
Association Employees | | N/A | 1 * | 1 CCR 208-1
Chapter3 | Chapter 3 Occupational Licenses
(111 Total Rules) | N/A | N/A | To comply with §24.4-103.3, C.R.S. | Horsemen, Division Employees,
Association Employees | 10/26/2018 Page 15 of 26 ## Executive Director of the Department of Revenue 2019 Regulatory Agenda The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in §2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1 executive-branch agencies must file their Agenda. Per §2-7-202(6), C.R.S., the Agenda must contain: - (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; (b) The statutory or other basis for adoption of the proposed rules; - (c) The purpose of the proposed rules; - (d) The contemplated schedule for adoption of the rules; - (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. The Agenda covers Calendar Year 2019 (CY19). | | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |----|--------------------|----------------------|-------------|------------------------------------|--|---|--|--| | , | nticinated Hearing | Anticipated Adoption | | | If only a part of a CCR is repealed, it should | | | Consider including high-level outreach bullets. | | | | Date (Month Year) | | | be classified as
"revised". | If statutory, list C.R.S. | | Categories of stakeholders, not individual stakeholders. | | N, | /A | N/A | 1 CCR 210-3 | Enforcement and Hearing Procedures | N/A | §42-1-204, C.R.S. | Review pursuant to §24-4-103.3, C.R.S., Mandatory Review of Rules. | DMV and Hearings Division | 10/26/2018 Page 16 of 26 # Hearings Division 2019 Regulatory Agenda The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in §2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1 executive-branch agencies must file their Agenda. Per §2-7-202(6), C.R.S., the Agenda must contain: - (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; - (b) The statutory or other basis for adoption of the proposed rules; - (c) The purpose of the proposed rules; (d) The contemplated schedule for adoption of the rules; - (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. The Agenda covers Calendar Year 2019 (CY19). | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |--|---|-------------|---|--|--|---|---| | Anticipated Hearing
Date (Month Year) | Anticipated Adoption
Date (Month Year) | | | If only a part of a CCR is repealed, it should be classified as "revised". | If statutory, list C.R.S. | | Consider including high-level outreach bullets.
Categories of stakeholders, not individual
stakeholders. | | N/A | N/A | 1 CCR 211-1 | Rules for Hearings Related to Matters
Other than Driver's Licenses or State
Issued Identification Cards | Revision | §42-2-125, 126, 127, 127.7, 127.6, and 127.9, C.R.S. Various parts of Title 42, C.R.S. | Review pursuant to §24-4-103.3, C.R.S., Mandatory Review of Rules. Clean up and clarify rules, streamline processes, and ensure
statutory compliance. | Police agencies, attorney groups
(defense attorneys /district attorneys),
"the public", probation officers,
advocacy groups | | N/A | N/A | 1 CCR 211-2 | Rules for Hearings Related to Driver's
Licenses or State Issued Identification
Cards | Revision | \$24-4-103, 42-1-204, 42-1-218.5, 42-2-122, 42-2-125, 42-2-126, 42-2-127, 42-2-127, 6, 42-2-127, 9, 42-2-1304.5, 42-2-405.5, and 42-2-409, C.R.S. Various parts of Title 42, C.R.S. | Review pursuant to §24-4-103.3, C.R.S., Mandatory Review of Rules.
Clean up and clarify rules, streamline processes, and ensure statutory
compliance. | DMV, Police agencies, attorney groups
(defense attorneys /district attorneys),
"the public", probation officers,
advocacy groups | | N/A | N/A | 1 CCR 211-3 | Rules for the Length of Restriant and
Issuance of Probationary Driver's
Licenses | Revision | \$24-4-103, 42-1-204, 42-2-126, 42-2-127, 42-2-127.6, and 42-2-127.9, C.R.S. Various parts of Title 42, C.R.S. | Review pursuant to §24-4-103.3, C.R.S., Mandatory Review of Rules. Clean up and clarify rules, streamline processes, and ensure statutory compliance. | DMV, Police agencies, attorney groups
(defense attorneys /district attorneys),
"the public", probation officers,
advocacy groups | Page 17 of 26 10/26/2018 The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in \$2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1 executive-branch agencies must file their Agenda. Per §2-7- 202(6), C.R.S., the Agenda must contain: - (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; - (b) The statutory or other basis for adoption of the proposed rules; - (c) The purpose of the proposed rules; - (d) The contemplated schedule for adoption of the rules; - (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. The Agenda covers Calendar Year 2019 (CY19). | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |--|---|----------------------|-----------------------------|--|--|--|--| | Anticipated Hearing
Date (Month Year) | Anticipated Adoption
Date (Month Year) | | | If only a part of a CCR is repealed, it should be classified as "revised". | If statutory, list C.R.S. | | Consider including high-level outreach bullets. Categories of stakeholders, not individual stakeholders. | | October 2019 | November 2019 | 1 CCR 212-1 | Medical Marijuana Rules | New and Revision | §44-11-101, et seq., C.R.S. | Planned review of all Medical Marijuana Rules as necessary to implement new legislation passed in the 2019 session of the General Assembly | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2 | Retail Marijuana Rules | New and Revision | §44-12-101, et seq., C.R.S. | Planned review of all Retail Marijuana Rules as necessary to implement new legislation passed in the 2019 session of the General Assembly | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 101 | Engaging in Business | Revision | §44-11-102, 44-11-202, and 44-11-901, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 101 | Engaging in Business | Revision | §44-12-102, 44-12-202, and 44-12-901, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 102 | Severability | Revision | §44-11-202, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 102 | Severability | Revision | §44-12-202, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 201 | Application Process | Revision | §44-11-104, 44-11-202, 44-11-301, 44-11-304, 44-11-305, 44-11-307, 44-11-310, 44-11-311, 44-11-313, 44-11-401, and 24-76.5-103, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | Page 18 of 26 10/26/2018 The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in \$2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1 executive-branch agencies must file their Agenda. Per §2-7- 202(6), C.R.S., the Agenda must contain: - (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; - (b) The statutory or other basis for adoption of the proposed rules; (c) The purpose of the proposed rules; - (d) The contemplated schedule for adoption of the rules; - (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. The Agenda covers Calendar Year 2019 (CY19). | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |------------------|------------------|------------------------|---|--------------------------------------|---|--|--| | October 2019 | November 2019 | 1 CCR 212-2
R 201 | Application Process | Revision | §44-12-102, 44-12-103, 44-12-202, 44-12-303, 44-12-306, 44-12-309, 44-12-312, 44-12-401, and 24-76.5-101, et seq., C.R.S. Authority also exists in the
Colorado Constitution at Article XVIII, Subsection 16(5)(a)(III). | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 202.1 | Applications, Agreements, Contracts
and Certifications Required for Indirect
Beneficial Interest Owners: Medical
Marijuana Businesses | Revision | §44-11-104, 44-11-202, 44-11-304, 44-11-305, 44-11-307, 44-11-310, and 44-11-313, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 202.1 | Applications, Agreements, Contracts
and Certifications Required for Indirect
Beneficial Interest Owners: Retail
Marijuana Establishments | Revision | §44-12-103, 44-12-104, 44-12-202, 44-12-306, 44-12-309, and 44-12-312, C.R.S. Authority also exists in the Colorado Constitution at Article XVIII, Subsection 16(5)(a)(III). | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 203 | Process for Renewing a License -
Medical Marijuana Businesses | Revision | §44-11-104, 44-11-202, 44-11-306, 44-11-310, and 44-11-311, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 203 | Process for Renewing a License - Retail
Marijuana Establishments | Revision | §44-12-103, 44-12-202, and 44-12-310, C.R.S. Authority also exists in the Colorado Constitution at Article XVIII, Subsection 16(5)(a)(I). | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 204 | Ownership Interests of a License: Retail
Marijuana Establishments | Revision | §44-12-103, 44-12-202, 44-12-306, 44-12-309, 44-12-312, 44-12-601, 44-12-901, and 24-76.5-101 et seq., C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 204.5 | Disclosure, Approval and Review of
Business Interests | Revision | §44-12-103, 44-12-202, 44-12-303, 44-12-305, 44-12-306, 44-12-308, 44-12-309, and 44-12-312, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 207 | Schedule of Application Fees: Medical
Marijuana Businesses | Revision | §44-11-104, 44-11-202, and 44-11-401, C.R.S. | To review fee amounts to ensure they reflect the direct and indirect costs of the State Licensing Authority. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | Page 19 of 26 10/26/2018 The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in \$2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1 executive-branch agencies must file their Agenda. Per §2-7- 202(6), C.R.S., the Agenda must contain: - (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; - (b) The statutory or other basis for adoption of the proposed rules; - (c) The purpose of the proposed rules; - (d) The contemplated schedule for adoption of the rules; - (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. - The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. - CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. The Agenda covers Calendar Year 2019 (CY19). | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |------------------|------------------|----------------------|---|--------------------------------------|---|--|--| | October 2019 | November 2019 | 1 CCR 212-2
R 207 | Schedule of Application Fees: Retail
Marijuana Establishments | Revision | §44-12-103, 44-12-202, 44-12-306.5, and 44-12-401, C.R.S. | To review fee amounts to ensure they reflect the direct and indirect costs of the State Licensing Authority. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 208 | Schedule of Business License Fees:
Medical Marijuana Businesses | Revision | §44-11-104, 44-11-202, and 44-11-401, C.R.S. | To review fee amounts to ensure they reflect the direct and indirect costs of the State Licensing Authority. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 208 | Schedule of Business License Fees:
Retail Marijuana Establishments | Revision | §44-12-103, 44-12-202, 44-12-306.5, and 44-12-401, C.R.S. | To review fee amounts to ensure they reflect the direct and indirect costs of the State Licensing Authority. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 210 | Schedule of Administrative Fees | Revision | §44-11-104, 44-11-202, and 44-11-401, C.R.S. | To review fee amounts to ensure they reflect the direct and indirect costs of the State Licensing Authority. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 210 | Schedule of Administrative Fees | Revision | §44-12-103, 44-12-202, 44-12-306.5, and 44-12-401, C.R.S. | To review fee amounts to ensure they reflect the direct and indirect costs of the State Licensing Authority. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 301 | Limited Access Areas | Revision | §44-11-105 and 44-11-202, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 301 | Limited
Access Areas | Revision | §44-12-103, 44-12-105, and 44-12-202, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 302 | Possession of Licensed Premises | Revision | §44-11-202 and 44-11-308, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | Page 20 of 26 10/26/2018 The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in \$2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1 executive-branch agencies must file their Agenda. Per §2-7- 202(6), C.R.S., the Agenda must contain: (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; (b) The statutory or other basis for adoption of the proposed rules; (c) The purpose of the proposed rules; (d) The contemplated schedule for adoption of the rules; (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. The Agenda covers Calendar Year 2019 (CY19). | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |------------------|------------------|----------------------|---|--------------------------------------|--|---|--| | October 2019 | November 2019 | 1 CCR 212-2
R 302 | Possession of Licensed Premises | Revision | §44-12-202 and 44-12-307, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 401 | Medical Marijuana Center: License
Privileges | Revision | §44-11-202, 44-11-310, 44-11-402, and 44-11-406, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 401 | Retail Marijuana Store: License
Privileges | Revision | §44-12-202, 44-12-309, 44-12-402, 44-12-406, and 44-12-901, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 402 | Registration of a Primary Medical
Marijuana Center | Revision | §44-11-202, 44-11-310, 44-11-402, and 44-11-403, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 501 | Optional Premises Cultivation
Operation: License Privileges | Revision | §44-11-202, 44-11-310, 44-11-401, 44-11-402, 44-11-403, 44-11-404, and 44-11-406, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 501 | Retail Marijuana Cultivation Facility:
Licensed Privileges | Revision | §44-12-202, 44-12-401, 44-12-403, 44-12-404, and 44-12-406, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers,
local licensing authorities, local law
enforcement, healthcare providers,
researchers, public safety advocates,
Colorado Department of Agriculture,
Colorado Department of Public Health
and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 502 | Optional Premises Cultivation
Operation: General Limitations or
Prohibited Acts | Revision | §44-11-103, 44-11-201, 44-11-202, 44-11-310, 44-11-402, 44-11-403, and 44-11-406, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 503 | Optional Premises Cultivation
Operation: Inventory Tracking System | Revision | §44-11-202 and 44-11-403, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | Page 21 of 26 10/26/2018 The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in \$2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1 executive-branch agencies must file their Agenda. Per §2-7- 202(6), C.R.S., the Agenda must contain: (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; (b) The statutory or other basis for adoption of the proposed rules; (c) The purpose of the proposed rules; (d) The contemplated schedule for adoption of the rules; (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. The Agenda covers Calendar Year 2019 (CY19). | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |------------------|------------------|------------------------|---|--------------------------------------|---|---|--| | October 2019 | November 2019 | 1 CCR 212-1
M 601 | Medical Marijuana-Infused Products
Manufacturer: License Privileges | Revision | §44-11-202, 44-11-404, and 44-11-406, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 601 | Retail Marijuana Products
Manufacturing Facilities: License
Privileges | Revision |
§44-12-202, 44-12-305, 44-12-309, 44-12-403, 44-12-404, and 44-12-406, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 701.5 | Medical Marijuana Testing Facilities:
License Privileges | Revision | §44-11-202, 44-11-310, 44-11-402, 44-11-404, 44-11-405, and 44-11-406, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 701 | Retail Marijuana Testing Facilities:
License Privileges | Revision | §44-12-202, 44-12-309, 44-12-402, 44-12-403, 44-12-404, 44-12-405, 35-61-104, and 35-61-105.5, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 702 | Medical Marijuana Testing Facilities:
General Limitations or Prohibited Acts | Revision | §44-11-202, 44-11-405, 44-11-901, and 35-61-105.5, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 702 | Retail Marijuana Testing Facilities:
General Limitations or Prohibited Acts | Revision | §44-12-105, 44-12-202, 44-12-405, 44-12-901, 35-61-104, and 35-61-105.5, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 801 | Transport: All Medical Marijuana
Businesses | Revision | §44-11-202 and 44-11-406, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 801 | Transport: All Retail Marijuana
Establishments | Revision | §44-12-202, 44-12-309, 44-12-401, and 44-12-406, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | 10/26/2018 Page 22 of 26 The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in \$2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1 executive-branch agencies must file their Agenda. Per §2-7- 202(6), C.R.S., the Agenda must contain: - (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; - (b) The statutory or other basis for adoption of the proposed rules; (c) The purpose of the proposed rules; - (d) The contemplated schedule for adoption of the rules; - (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. The Agenda covers Calendar Year 2019 (CY19). | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |------------------|------------------|-------------------------|--|--------------------------------------|---|---|--| | October 2019 | November 2019 | 1 CCR 212-1
M 901 | Business Records Required | Revision | §44-11-202, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 901 | Business Records Required | Revision | §44-12-202, 44-12-301, and 44-12-701, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers,
local licensing authorities, local law
enforcement, healthcare providers,
researchers, public safety advocates,
Colorado Department of Agriculture,
Colorado Department of Public Health
and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 1001-1 | Packaging and Labeling: Minimum
Requirements Prior to Transfer to a
Medical Marijuana Business | Revision | §44-11-202, 44-11-402, and 44-11-404, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 1001-1 | Packaging and Labeling: Minimum
Requirements Prior to Transfer to a
Retail Marijuana Establishment | Revision | §44-12-202, 44-12-402, and 44-12-404, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 1102 | Advertising General Requirement: No
Deceptive, False or Misleading
Statements | Revision | §44-11-202 and 44-11-901, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 1102 | Advertising General Requirement: No
Deceptive, False or Misleading
Statements | Revision | §44-12-202 and 44-12-901, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 1103 | The Term "Minor" as Used in the Medical Code and These Rules | Revision | §44-11-202 and 44-11-901, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 1103 | The Term "Minor" as Used in the Medical Code and These Rules | Revision | §44-12-202 and 44-12-901, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | Page 23 of 26 10/26/2018 The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in \$2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1
executive-branch agencies must file their Agenda. Per §2-7- 202(6), C.R.S., the Agenda must contain: - (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; - (b) The statutory or other basis for adoption of the proposed rules; - (c) The purpose of the proposed rules; - (d) The contemplated schedule for adoption of the rules; - (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. The Agenda covers Calendar Year 2019 (CY19). | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |------------------|------------------|-----------------------|---|--------------------------------------|---|---|---| | October 2019 | November 2019 | 1 CCR 212-1
M 1201 | Duties of Employees of the State
Licensing Authority | Revision | §44-11-201, 44-11-202, 16-2.5-101, 16-2.5-121, and 16-2.5-124.5, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 1201 | Duties of Employees of the State
Licensing Authority | Revision | §44-12-202 and 44-12-602, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local laicensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 1301 | Disciplinary Process: Non-Summary
Suspensions | Revision | §44-11-202, 44-11-601, and 24-4-105, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local laicensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 1301 | Disciplinary Process: Non-Summary Suspensions | Revision | §44-12-202, 44-12-601, and 24-4-105, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 1302 | Summary Suspensions | Revision | §44-11-202, 44-11-601, 24-4-104, and 24-4-105, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 1302 | Summary Suspensions | Revision | §44-12-202, 44-12-601, 24-4-104, and 24-4-105, C.R.S. Authority also exists in the Colorado Constitution at Article XVIII, Subsection 16(5)(a)(I). | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 1401 | Instructions for Local Licensing
Authorities and Law Enforcement
Officers | Revision | §44-11-202, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local laicensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 1401 | Instructions for Local Licensing
Authorities and Law Enforcement
Officers | Revision | §44-12-202 and 44-12-301, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | Page 24 of 26 10/26/2018 The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in \$2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1 executive-branch agencies must file their Agenda. Per §2-7- 202(6), C.R.S., the Agenda must contain: (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; (b) The statutory or other basis for adoption of the proposed rules; (c) The purpose of the proposed rules; (d) The contemplated schedule for adoption of the rules; (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. The Agenda covers Calendar Year 2019 (CY19). | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |------------------|------------------|-----------------------|--|--------------------------------------|---|---|--| | October 2019 | November 2019 | 1 CCR 212-1
M 1501 | Medical Marijuana Testing Program -
Contaminant Testing | Revision | §44-11-202, 44-11-402, and 44-11-404, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 1501 | Retail Marijuana Testing Program -
Contaminant Testing | Revision | §44-12-202, 44-12-402, 44-12-403, and 44-12-404, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers,
local licensing authorities, local law
enforcement, healthcare providers,
researchers, public safety advocates,
Colorado Department of Agriculture,
Colorado Department of Public Health
and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 1601 | Medical Marijuana Transporter: License
Privileges | Revision | §44-11-202 and 44-11-406, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers,
local licensing authorities, local law
enforcement, healthcare providers,
researchers, public safety advocates,
Colorado Department of Agriculture,
Colorado Department of Public Health
and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 1601 | Retail Marijuana Transporter: License
Privileges | Revision | §44-12-202 and 44-12-406, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department
of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 1701 | Medical Marijuana Business Operator:
License or Registration Privileges | Revision | §44-11-202 and 44-11-401, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 1701 | Retail Marijuana Establishment
Operator: License Privilleges | Revision | §44-12-103, 44-12-202, 44-12-309, 44-12-401, 44-12-407, and 44-12-601, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 1801 | Medical Research Facilities | Revision | §44-11-202 and 25-1.5-106.5, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-2
R 1801 | Medical Research Facilities | Revision | §44-12-202 and 25-1.5-106.5, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | Page 25 of 26 10/26/2018 The Colorado Department of Revenue (CDOR) submits the following 2019 Regulatory Agenda in fulfillment of the statutory requirements set forth in §2-7-202(6), 2-7-203, and 24-4-103.3(4), C.R.S. Pursuant to state law, annually on November 1 executive-branch agencies must file their Agenda. Per §2-7- 202(6), C.R.S., the Agenda must contain: - (a) A list of new rules or revisions to existing rules that the department expects to propose in the next calendar year; - (b) The statutory or other basis for adoption of the proposed rules; - (c) The purpose of the proposed rules; - (d) The contemplated schedule for adoption of the rules; - (e) An identification and listing of persons or parties that may be affected positively or negatively by the rules. The Agenda is to be filed with Legislative Council staff for distribution to committee(s) of reference, posted on CDOR's website, and submitted to the State Library, the Colorado Department of Regulatory Agencies, and the Secretary of State for publication in the Colorado Register. CDOR must also present its Agenda as part of its "SMART Act" presentation pursuant to §2-7-203(2)(a), C.R.S. CDOR works with several boards and commissions that promulgate rules; for ease of use for the consumer, those rules are included in CDOR's Agenda. The Agenda covers Calendar Year 2019 (CY19). | Schedule
CY19 | Schedule
CY19 | Rule Number | Rule Title (or Description) | New rule,
revision, or
repeal? | Statutory or other basis for adoption or change to rule | Purpose of Proposed Rule | Stakeholders | |------------------|------------------|-----------------------|---|--------------------------------------|---|---|--| | October 2019 | November 2019 | 1 CCR 212-1
M 1901 | Licensed Research Businesses: License
Privileges | Revision | §44-11-202, 44-11-404, 44-11-405, 44-11-408, 44-12-202, and 44-12-404, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 1902 | Licensed Research Businesses: General
Limitations or Prohibited Acts | Revision | §44-11-202, 44-11-310, 44-11-405, 44-11-408, and 44-12-202, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | | October 2019 | November 2019 | 1 CCR 212-1
M 1903 | Licensed Research Businesses: Inventory
Tracking | Revision | §44-11-202 and 44-11-408, C.R.S. | Review for revisions as part of rule review schedule. | Licensees, Division listserv subscribers, local licensing authorities, local law enforcement, healthcare providers, researchers, public safety advocates, Colorado Department of Agriculture, Colorado Department of Public Health and Environment and general public. | Page 26 of 26 10/26/2018